

Board of Directors

Todd I. Selig, Chair

John B. Andrews

John D. Crosier, Sr.

William H. Dunlap

Sheila T. Francoeur

Chuck Morse

Stuart V. Smith, Jr.

Donna Sytek

Brian F. Walsh

Kimon S. Zachos

Martin L. Gross, Chair Emeritus

Staff

Steve Norton, Executive Director

Ryan Tappin

Cathy Arredondo

Gaming Commission Update Gambling and Economic Development 1-19-10

"... to raise new ideas and improve policy debates through quality information and analysis on issues shaping New Hampshire's future."

Prudent Calculations: Cost-Benefit

- Positive →
 - Revenue to State: License Fees
 - + Revenue to State: Tax on Gambling
 - + Revenue to State: BPT and BET
 - + Revenue to State: Increase in Meals and Rooms
 - + Revenue to Local: Property Tax
 - + Economic Development Local: Construction Jobs
 - + Economic Development: New Jobs/ Wealth

Negatives →

- Revenue to State:
 Decrease in Meals and Rooms (cannibalization)
- Revenue to State:
 Gambling/ Lottery
 Substitution
- State Expenditures: New Regulatory structures
- State Expenditures:Competition for funds
- Economic Development: Branding
- Economic Development:Displacement
- Gov Expenditures: Policing
- Social Costs: New Crime
- Social Costs: Pathological/
 Problem Gaming
- Political Concerns

The Economic Development Issues Around Gaming

Economic Development: What Other Analysis Suggests About Job Creation

- A casino benefit or harm to a local economy hinges on whether the casino is likely to attract tourists to the region. (NEPPC, 2006)
- Economic development from a new casino is weak, but does increase as population density decreases. (Wenz, 2007)
- Casino gambling adopted by economically struggling counties can be a successful development strategy. (Rephann, 1999).
- No causal relationship between real casino revenues and real per capita income at the state level (Walker, 2007)

Net Impacts Research

Summary Findings: County-Level Effects of Introducing Casinos

Statistically significant results are in bold (95% confidence interval). Asterix denotes higher levels of statistical significance (99% confidence).

	All casino-counties	Large -capacity casino counties	Populous casino counties	Average effect
Population growth (%)	+5*	+8.6	8.1*	+7.2
Total employment (%)	+6.7*	+14.9*	5.7	+9.1
Unemployment (%)	-0.3	-1.2*	+0.5	-0.3
House prices	+\$5,869	+\$8,924	+\$7,083	+\$7,292
Bankruptcy (rate per 10,000 people)	+3*	0	+5*	3
Crime (per 1,000 people)	-3	-6	-1	-3
Change in annual local government revenue (%)	-2.9	+1.4	+3.2	+0.6
Per-capital change in local government revenue (%)	-7.7*	-6.6	-4.8	-6.4

Economic Development Modeling Impacts:

- Direct, Indirect and Induced Effects
- Short term (construction) and Long term (operating)
- Displacement (also called cannibalization)

Economic Development Total Impacts:

- Direct Employment / Impact: Employment that can be directly attributed to a particular business, activity or industry.
- Indirect Employment / Impact: Employment in downstream industries that result from the presence of a particular business, activity or industry. Indirect impact is generally generated in industries that supply or provide services to the direct business, activity or industry. (spending by the casino)
- Induced Employment: Employment generated because of expenditures made by individuals employed directly or indirectly by the particular business, activity or industry. (spending by the casino employees).

Economic Development Context of Gaming

- Understand what kind of jobs might be created by different types of activities:
 - Short term → Construction
 - Long term → Casino/Racino Operation
- Understand whether this creates new economic activity

UBLIC Economic Development and OLICY Displacement:

- **Firm employment** represents non-export based employment and thus displaces existing employment in the respective industry sector, since it is assumed to compete with local businesses OR
- Industry employment represents export based employment and thus does not displace existing employment in the respective industry sector, since it is assumed not to compete with local businesses.
- **Displacement factors** used in other casino studies range from 50% to 60%.

Example of displacement:

Source: "Tourism in Frontier Areas", Daniel Freeman, Chapter 6, 2002

Simulation Approach

- We use the RIMS model to estimate short and long term, direct and indirect.
- For the purposes of illustration, we use the assumptions for the North Country proposal and Seabrook racetrack to demonstrate the economic development implications.
- Commission will have to identify the gambling models and assumptions they wish to make in order for the Center to simulate economic implications of generic models.

- Generic Facilities Proposed in Interim Report:
 - VLTs only at a race track
 - Full casino (incl table games) at a race track
 - VLTs at non-track location
 - "Destination resort casino" near state border.

- Construction phase:
 - Location (southern NH, North Country)
 - Construction cost
 - Number of jobs or square feet of facility
 - Build out period

- Operations phase:
 - Facility type (casino/hotel, racino, resort)
 - Number of jobs or square feet of facility
 - Displacement factor

- Example of a generic VLTs and hotel at a non-track location, in the North Country:
 - Construction phase:
 - 18 months construction
 - 200 construction jobs
 - \$75 million investment
 - Operations phase:
 - 150 gaming jobs
 - 200 hotel jobs (400 room hotel)
 - Displacement 70%

Short Term: Construction

Economic Development Short Term Impacts:

- Construction → can be considered new jobs.
- Number of new jobs function of the size of the construction activities.
 - \$130 m \rightarrow fewer jobs
 - \$250 m → more jobs, especially in low wage areas
- The critical questions:
 - Who gets hired to do this?
 - Where are they from?
 - How long do these jobs last?
 - Construction material and equipment being imported from out of state?

Economic Development Construction Phase:

- Size of the project matters;
- Construction cost only a portion of investment
- Build out period could be more than 1 year;
- Average construction wage for the region is used, since a casino does not require specialty construction.
- Construction wages are higher than operating phase wages.

Construction Phase North Country Project I:

- Coos construction annual wage is \$33,000
- \$7 million capital investment over two years creates:
 - 25 direct construction jobs per year
 - 20 induced and direct jobs per year
 - \$1.8 million in total annual earnings
 - \$3.2 million in annual GDP

Construction Phase North Country Project II:

- Coos construction wage is \$33,000
- \$50 million capital investment over two years creates:
 - 200 direct construction jobs per year
 - 160 induced and direct jobs per year
 - \$13.7 million in total annual earnings
 - \$24.3 million in annual GDP

Construction Phase Southern NH:

- Rockingham construction wage is \$46,000
- \$100 million capital investment over two years creates:
 - 380 direct construction jobs per year
 - 320 induced and direct jobs per year
 - \$27.4 million in total annual earnings
 - \$48.6 million in annual GDP

Long Term

- What kind of jobs does an operating casino create?
 - Casino (resort destination)
 - Casino (slots and table games)
 - Racino (slots only)
- What does the distribution of jobs look like by industry code?
 - What kind of wages exist in New Hampshire for those jobs?
 - Including/excluding tips
 - Where do people come from to fill those jobs?

- What kind of jobs does an operating casino create?
 - Casino (resort destination)
 - Food service, gaming, accommodation, retail.
 - Casino (slots and table games)
 - Food service, gaming.
 - Racino (slots only)
 - As above but fewer jobs per sq foot.

What types of jobs?

Employees by Major Group in Nevada Casinos 2008

What types of jobs for a NH Resort/Casino?

Employment at Sagamore Crossing			2008
Source: Center for Policy Analysis, 2009			Median
Sector	Employees	<u>Percent</u>	<u>Wage</u>
Food & Beverage	1,388	34.3%	\$9.25
Gaming Operations	1,375	34.0%	\$11.58
Facilities	338	8.4%	\$15.34
Marketing & Administration	311	7.7%	\$25.95
Hotel	259	6.4%	\$10.78
Security	144	3.6%	\$12.38
Retail/Entertainment	127	3.1%	\$12.18
Accounting	99	2.4%	\$25.77
	4,041	100.0%	\$12.54

Note: Table above shows prevailing NH wage; Barrow estimates wages will be 20% to 30% higher than prevailing wage, and will include tip income.

What types of jobs for a Racino?

Medows Racetrack he	eadcounts.	Median
	Sep-09 Source: 11/19/09 from Occupational title	<u>Wage</u>
Terrance Café	134 11.8% Waiters and Waitresses	\$7.67
Slots	111 9.8% Slot Key Persons	\$12.24
Security	111 9.8% Security Guards	\$13.55
Beverage	89 7.9% Dining Room and Cafeter	a \$7.70
Cage	85 7.5% Gaming Cage Workers	\$11.97
EVS	77 6.8% Gaming Supervisors	\$21.87
Food Court FOH	58 5.1% Dining Room and Cafeter	a \$7.70
Valet	55 4.9% Gaming Service Workers,	<i>f</i> \$11.58
Food Court BOH	50 4.4% Dining Room and Cafeteri	a \$7.70
Security Racing	42 3.7% Security Guards	\$13.55
Players Club	29 2.6% Gaming Change Persons	a \$10.57
Wagering	29 2.6% Gaming Change Persons	a \$10.57
Customer Dev	27 2.4% Gaming Managers	\$32.83
Surviellance	22 1.9% Gaming Surveillance Office	e \$13.87
Delvin's Snack Bar	21 1.9% Dining Room and Cafeter	a \$7.70
Race	20 1.8% Gaming Service Workers,	<i>F</i> \$11.58
Accounting	18 1.6% Bookkeeping, Accounting,	816.04
Countroom	15 1.3% Bookkeeping, Accounting,	\$16.04
	993	\$12.13

Source: Millennium Gaming 11/19/09, wages based NH/US median

What types of jobs for a casino/restaurant?

National Staffing patterns for Establishment in NAICS 7132 Gambling industries

Hourly Median Wage 2008

SOC code	Occupational Title	staff ratio	NH	US
39-3011	Gaming Dealers	17.5%	n/a	\$7.84
41-2012	Gaming Change Persons and Booth Cashiers	6.4%	n/a	\$10.57
35-3031	Waiters and Waitresses	6.3%	\$7.67	
33-9032	Security Guards	5.2%	\$13.55	
43-3041	Gaming Cage Workers	4.2%	n/a	\$11.97
39-1011	Gaming Supervisors	3.9%	n/a	\$21.87
39-3012	Gaming and Sports Book Writers and Runners	3.2%	n/a	\$9.46
35-3011	Bartenders	3.1%	\$8.53	
37-2011	Janitors and Cleaners, Except Maids and Housekeeping Cleaners	3.1%	\$11.60	
41-2011	Cashiers	2.8%	\$9.11	
35-2014	Cooks, Restaurant	2.6%	\$11.81	
37-2012	Maids and Housekeeping Cleaners	2.6%	\$10.35	
39-1012	Slot Key Persons	2.1%	n/a	\$12.24
35-9011	Dining Room and Cafeteria Attendants and Bartender Helpers	2.0%	\$7.70	
49-9091	Coin, Vending, and Amusement Machine Servicers and Repairers	1.9%	\$16.43	
33-9031	Gaming Surveillance Officers and Gaming Investigators	1.7%	n/a	\$13.87
43-3031	Bookkeeping, Accounting, and Auditing Clerks	1.7%	\$16.04	
39-3019	Gaming Service Workers, All Other	1.6%	n/a	\$11.58
35-9021	Dishwashers	1.2%	\$9.21	
39-3099	Entertainment Attendants and Related Workers, All Other	1.1%	n/a	\$9.39
11-9071	Gaming Managers	0.9%	n/a	\$32.83
	Above Occupations share of Total Industry	75.0%		

- What kind of jobs does an operating casino create?
 - The weighted average 2008 median hourly wage for the occupations in the preceding table was \$9.60. (Tips not included)
 - NH 2008 median hourly wage for all occupations is \$16.01. Other occupations:
 - Healthcare support: \$13.42
 - Food preparation: \$9.25
 - Sales and related: \$12.18
 - Community and Social Service: \$17.59

Displacement:

- Displacement factors ranging from 20% (Chicago) to 50% (Massachusetts) have been assumed.
- Chicago study also assumed 30-40% cannibalization of existing riverboat casino revenue, in addition to the assumption that 20% of casino annual gaming revenue would be diverted from current local spending. (Total: 50 to 60% displacement)

- Displacement in southern NH:
 - About 2/3 of visitors would come from out of state; 30% is reasonable.
 - In other words the net economic impact would be 30% less than expected, because of local casino competition with existing local NH industry.
 - 30% of visitors would be in-state visitors who now have less money to spend on comparable amusement opportunities.

Economic Development Southern NH:

- 2,000 slot casino in Rockingham county
- Rockingham tourism wage is \$13,000
- Economic impacts (using RIMS model) in the county assuming 30% displacement:
 - 400 direct jobs created, 30% displace other job
 - 280 direct, plus 86 indirect and induced jobs
 - County earnings increase by \$7 million
 - GDP for county increases by \$18 million on a total GDP for Rockingham of \$17 billion.

- Displacement in northern NH:
 - Could be as high as 70% because casino in North Country would rely on locals and tourists already in the area.
 - Since there is little expectation that out of state visitors would go to Berlin only to gamble, we can also assume that the skiers who lost money in a gaming visit would have less money to ski or spend at other New Hampshire attractions.

Economic Development North Country Project II:

- Coos tourism wage is \$12,500
- Impacts in the county assuming a 70% displacement:
 - 150 direct jobs created, 70% displace other job
 - 50 direct, plus 15 indirect and induced jobs
 - Earnings increase by \$1 million
 - GDP for county increases by \$3 million in an economy with a GDP of \$1.4 billion.

Summary

- While models suggest varying net positive wealth creation, displacement will occur.
- Economic development implications depend critically on assumptions about
 - Size of investment/facility,
 - Type of facility (and jobs)
 - Displacement
- Comparable economic development activities (and wealth creation)
 - Verizon Center
 - Speedway (Nascar)

Branding

Research from INHS -The Balsams

- Guest survey in year 2000 on the likely impact of introducing video gambling at the resort;
- A minority (15%) of respondents desires that The BALSAMS offer video gambling;
- A substantial majority (85%) does not.
- Nearly two-fifths (39%) of respondents indicated they would stop making future visits to The BALSAMS if video gambling is introduced at the resort.

Source: Mark Okrant, INHS and The Balsams, 2000, used with permission. ³⁷

Research from INHS -The Balsams

- Additionally, another very small proportion (3%) of respondents indicated that introduction of gambling elsewhere in New Hampshire would cause them to stop visiting The BALSAMS.
- Finally, 5 percent of respondents indicated that introduction of gambling elsewhere in New Hampshire would cause them to stop visiting the state of New Hampshire.

Source: Mark Okrant, INHS and The Balsams, 2000, used with permission. ³⁸

Research from INHS -The Balsams

- The indication from these findings is that The BALSAMS' would suffer approximately a 20 percent decrease in visitation if video gambling is introduced at the resort.
- At least for those individuals visiting the Balsams – 5% would stop coming to NH at all.

Source: Mark Okrant, INHS and The Balsams, 2000, used with permission. ³⁹

NH's Brand

- More information needed.
- Some people stop coming; a new set of visitors would come?
- What about the indirect effects (e.g. what effect would an increase in crime have on the quality of life in NH?)
 - Move us from #1 to #2? Or from #1 to #10?